Rocky Mountain Death Trap: The Mann Gulch Fire Leadership ViTS July 2007 Bryan O'Connor Chief, Safety and Mission Assurance This and previous presentations are archived at https://sma.nasa.gov/safety-messages ### The Firestorm - On August 4th, 1949 a lightning induced "smoker" started along the south ridge of Mann Gulch, located 20 miles north of Helena, Montana. The fire was spotted the next day and a team of 15 smokejumpers was dispatched. - The plan was to proceed down the north slope and attack the fire from its rear flank, using the Missouri river as an escape route. - Unknown to the crew, the fire had jumped across the gulch to the north ridge eliminating the path to safety. Given the very dry conditions, the fire spread rapidly – up to 700 feet per minute. - Seeing smoke ahead, Foreman Wagner Dodge ordered the team to reverse direction, but the fire quickly caught up to them. - Dodge lit a intentional burn zone or 'escape fire' and urged his men to take refuge. The team ignored Dodge as discipline shattered and it became every man for himself. - Dodge survived as did two others who made it over the ridge to safety. The rest were overtaken by the fire and died. ## **US Forest Service Smokejumpers** - Management Approach: The Forest Service embraced a low overhead-low cost organizational approach wherein a pool of 150 smokejumpers were used in a rotational fashion. - Team members were frequently strangers and seldom had experience with their leaders. - Trust in the foreman's plan may have saved the lives of all 15 men. - Smokejumper Equipment: Firefighters wore blue jeans, long sleeved cotton shirts, and baseball caps. - Better personal protective equipment could have saved lives. As a result of the Mann Gulch deaths, the Forest Service developed more robust smokejumper equipment. #### **Proximate Causes in Event Chain** - Unexpected winds carried the compact fire confined to the south ridgeline over the mouth of the gulch and lower north ridge, closing off both the planned attack and escape routes. - Steep terrain, strong up-gulch winds, and dry, fast burning fuel allowed the fire to move rapidly up the north ridge overtaking the firefighters. ### Causal Web – Underlying Issues - Inadequate overall smokejumper management approach - Lack of discipline/Inadequate training: The Forest Service had no formal team development training and individuals had little to no experience working with superiors or team members. - Ignored leadership: The crew had no experience with intentional burn zones and did not trust or understand the foreman's rescue plan. - Failed communication: If Dodge had been able to communicate over the noise of the roaring firestorm he may have been able to persuade the men to take cover in the escape fire zone. - Incomplete understanding of prevailing weather conditions, terrain and likely fire behavior - Managers on the scene did indeed define an escape route: once they reached the river and flanked the fire they would have a clear and easy (downhill) retreat path to the Missouri River. - The journey from the drop zone to the river had no viable contingency plan. - In planning both their attack and retreat strategies, the team leaders did not give adequate consideration to the dynamic nature of fire and weather conditions. ### **NASA Applicability** Safety and mission success is critically dependent on robust management processes which emphasize: - The importance of teamwork, communication, training, and trust for crews involved in hazardous ground and space operations - The need for continual emphasis on team training, operational process discipline, and safety critical decision making - The need to understand operating environments and the potential for dynamic changes (off nominal behavior) - The necessity of understanding the physics of possible failures and their consequences, in order to determine if risks have been properly mitigated - The importance of developing and using proper personal protective equipment for teams working in hazardous environments